

SPACE SHUTTLE PROGRAM
Space Shuttle KSC Integration Office
NASA Kennedy Space Center, Florida

Return To Flight Ground Camera Ascent Imaging Plan

Robert W. Page/MK-SIO
Chair, Intercenter Photo Working Group

Multiple Views

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **2**

- **Provide sufficient views of the Space Shuttle from liftoff to at least SRB separation**
 - **Allow analysis to adequately locate objects in 3 dimensional space.**
- **This can only be achieved if this requirement is considered dynamic – view changes as the flight progresses.**
 - **Short-range Trackers (T-10 through T+57 sec)**
 - **Medium-range Trackers (T-7 through T+110 sec)**
 - **Long-range Trackers (T-7 sec or AOV through T+165 seconds)**

Kineto Tracking Mount

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **3**

**Short-range Trackers (now)
(T-10 through T+57 sec)**

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **4**

• **Trackers**

- **E52 200mm (7.8")FL 100fps 400' film load**
- **E54 200mm (7.8")FL 100fps 400' film load**
- **E57 200mm (7.8")FL 100fps 400' film load**
- **E59 200mm (7.8")FL 100fps 400' film load**

**Short-range Trackers (proposed)
(T-10 through T+57 sec)**

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **5**

• **Trackers**

- **E52 200mm (7.8")FL 100fps 400' film load**
- **E54 200mm (7.8")FL 100fps 400' film load**
- **E57 200mm (7.8")FL 100fps 400' film load**
- **E59 200mm (7.8")FL 100fps 400' film load**
- **E53 200mm (7.8")FL 100fps 400' film load**
- **E55 200mm (7.8")FL 100fps 400' film load**

- **Addition of this tracker ensures view of area between ET and Orbiter during roll maneuver to track any debris.**

Medium-range Trackers (now)
(T-7 through T+110 sec)

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **6**

- **E213 MOTS 800mm (32") 100fps 400' film load**
- **E220 KTM 120" 100fps 1000' film load**
- **E222 KTM 800mm (32") 100fps 400' film load**
- **E223 KTM 80" 100fps 1000' film load**
- **E224 KTM 800mm (32") 100fps 400' film load**

Medium-range Trackers (proposed)
(T-7 through T+110 sec)

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **7**

- **E213 MOTS 800mm (32") 100fps 400' film load**
 - 1 mile from pad
- **E220 KTM 120" 100fps 1000' film load**
 - 3.5 miles from pad
- **E222 KTM 800mm (32") 100fps 400' film load**
 - 2.25 mile from pad
- **E223 KTM 80" 100fps 1000' film load**
 - 6 miles from pad
- **E224 KTM 150" 100fps 1000' film load**
 - 3.5 miles from pad
- **E225 KTM 150" 100fps 1000' film load**
 - 3 miles to pad
- **E226 KTM 150" 100fps 1000' film load**
 - 2.25 miles from pad

<h1>Distant Object Attitude Measurement System (DOAMS)</h1>		Presenter MK-SIO/Robert W. Page	
		Date 16 September 2003	Page 8

Distant Object Attitude Measurement System (DOAMS)

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **9**

- **Play video clip #1 – 36 seconds**

Advanced Transportable Optical Tracking System (ATOTS)

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **11**

Long-range Trackers (now)
(T-7 sec or AOV through T+240 sec)

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **12**

- North
 - E205 KTM 200"FL 100fps 1000' film load
 - E207 DOAMS 400"FL 64fps 1000' film load

- South
 - E204 PIGOR 360"FL 72fps 1000' film load
 - E208 DOAMS 400"FL 48fps 1000' film load
 - E212 ATOTS 400"FL 64fps 1000' film load

Long-range Trackers (proposed)
(T-7 sec or AOV through T+165 seconds)

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **13**

- **North**
 - **E205 KTM 400"FL 100fps 1000' film load**
 - 14 miles from pad
 - **E207 DOAMS 400"FL 100fps 1000' film load**
 - 7.75 miles from pad
 - **E211 KTM 400"FL 100fps 1000' film load**
 - 38 miles from pad
 - **E215 KTM 400"FL 100fps 1000' film load**
 - 8 miles from pad
 - **E217 KTM 400"FL 100fps 1000' film load**
 - 20 miles from pad

- **South**
 - **E206 ATOTS 400"FL 100fps 1000' film load**
 - 12 miles from pad
 - **E208 DOAMS 400"FL 100fps 1000' film load**
 - 20 miles from pad
 - **E212 ATOTS 400"FL 100fps 1000' film load**
 - 9.5 miles from pad
 - **E214 KTM 400"FL 100fps 1000' film load**
 - 4.75 miles from pad
 - **E216 KTM 400"FL 100fps 1000' film load**
 - 11 miles from pad

Mobile Assets

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **14**

- Investigation of the feasibility of aircraft or ship based imaging assets is still underway.
- Considerations:
 - Range Safety approach distance
 - Equipment capability/availability
- Discussions continue about
 - Ships
 - USNS Waters
 - Aircraft
 - NASA WB-57F with Skyball imager

- **Play video clip #2 – 58 seconds**

Digital Image Analysis System

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **16**

- **16/35mm Film Scanner**
 - Scans to the grain level
 - 2K, 4K & 6K resolution
- **Silicon Graphics Digital Image Analysis System**
 - (12) Processors
 - (12) Gigabytes of RAM
 - (36) Terabyte of high speed storage
 - Able to sequentially scan, process & playback uncompressed imagery

Digital Image Analysis System

Presenter **MK-SIO/Robert W. Page**

Date **16 September 2003** Page **17**

- **(2) Graphic Systems**

- Enables simultaneous playback for processing and analysis

- **Resolution independent**

- Capture/playback of all video formats including HDTV

- **Automated System Back ups**

- Capable of storing a complete mission for archival

- **Software Tools**

- Grain reduction
- Image analysis & editing

--

Presenter MK-SIO/Robert W. Page	
Date	Page
16 September 2003	18

- **Play video clip #3 – 59 seconds**